

High-Energy Nuclear Collisions and the QCD Phase Structure

Beam Energy Scan at RHIC

Nu Xu

⁽¹⁾ *Nuclear Science Division, Lawrence Berkeley National Laboratory, Berkeley, USA*

⁽²⁾ *College of Physical Science and Technology, Central China Normal University
Wuhan, China*

The QCD Phase Diagram and High-Energy Nuclear Collisions

Asymptotic Freedom

- ① The pQCD coupling becomes small at UV scale: high energy or short distance processes.
- ② Long-distance: structure of matter.
Little is known.

Phase Diagram: Water

Phase diagram: A map shows that, at given degrees of freedom, how matter organize itself under external conditions.

The QCD Phase diagram: structure of matter with quark- and gluon-degrees (color degrees) of freedom.

QCD Phase Diagram (1953)

E. Fermi: "Notes on Thermodynamics and Statistics" (1953)

QCD Phase Diagram 1983

1983 US Long Range Plan - by Gordon Baym

QCD Phase Diagram (2009)

1983 US Long Range Plan - by Gordon Baym

nucl-th: 0907.4489, NPA830,709(09) L. McLerran

nucl-th 0911.4806: A. Andronic, D. Blaschke, P. Braun-Munzinger, J. Cleymans, K. Fukushima, L.D. McLerran, H. Oeschler, R.D. Pisarski, K. Redlich, C. Sasaki, H. Satz, and J. Stache

Systematic experimental measurements (E_{beam} , A) : extract numbers that might be related to the QCD phase diagram!

Relativistic Heavy Ion Collider (RHIC)

Brookhaven National Laboratory (BNL), Upton, NY

STAR Detectors: *Full 2π particle identification!*

Particle Identifications & Accept. at STAR

Au+Au at 7.7 GeV

Au+Au at 39 GeV

Au+Au at 200 GeV

Collider Experiments:

- 1) Pros: At mid-rapidity, uniform as a function of beam energy and particle type; Systematic error under control.
- 2) Cons: Low collision rates.

STAR BES Programs

Beam Energy (GeV)	Weeks	# of events	Physics
39	1.5	250M	BES programs (1) QCD T_E (2) QCD phase boundary
27		(33M)	
18		(15M)	
11.5	2	7M	
7.7	5	5M	
5.5	0.5	5 (0.1M)	

Weekly planning info: http://www.c-ad.bnl.gov/esfd/RMEM_10/rhic_planning.htm

MRPC ToF Performance

$\sqrt{s_{NN}} = 39 \text{ GeV Au + Au Collisions}$

Beam Energy	Timing Resolution	Remarks
200 (GeV)	85 (ps)	At 39 GeV, using a new calibration scheme without information of start time from VPD, 87 ps of timing resolution has been achieved.
62.4 (GeV)	90 (ps)	
39 (GeV)	85 (ps)	

Au + Au Collisions at RHIC

Observables:

- 1) Number of quark (NCQ) scaling in v_2
 - deconfinement, phase boundary
- 2) Azimuthally dependence of HBT parameters
 - deconfinement, phase boundary, EOS
- 3) Charged hadron correlations – **CME**
 - deconfinement, Chiral symmetry restoration
- 4) High order correlation functions: **B, S, Q**
 - critical point
- 5) Other E-by-E measurements, **$\langle K^+/\pi^+ \rangle$**
 - phase boundary(?), critical point(?)
- 6) Di-lepton measure: bulk penetrating probe

Partonic Collectivity at RHIC

- Low p_T ($\leq 2 \text{ GeV}/c$): hydrodynamic mass ordering
- High p_T ($> 2 \text{ GeV}/c$): number of quarks ordering
- s-quark hadron: smaller interaction strength in hadronic medium
- light- and s-quark hadrons: similar v_2 pattern

=> Collectivity developed at partonic stage!

Observable*: NCQ Scaling in v_2

- $m_\phi \sim m_p \sim 1 \text{ GeV}$
- $s\bar{s} \Rightarrow \phi$ not $K^+K^- \Rightarrow \phi$
- $\sigma_{\phi h} \ll \sigma_{p\pi, \pi\pi}$

In the hadronic case, no number of quark scaling and the value of v_2 of ϕ will be small.

* Thermalization is assumed!

STAR Collaboration: F. Liu, S.S. Shi, K.J. Wu et al.

Search for Local Parity Violation

The separation between the same-charge and opposite-charge correlations.

- Strong EM fields
- De-confinement and Chiral symmetry restoration

Voloshin, PR C62, 044901(00).

STAR; arXiv: 0909.1739 (PRL); 0909.1717 (PRC).

Remarks on CBM Energy Region

$$5 < \sqrt{s_{NN}} < 11 \text{ GeV}$$

Maximum Baryon Density

The maximum baryon density at freeze-out: $\sqrt{s_{NN}} \sim 8 \text{ GeV}$

Observables for CBM

- 1) High order correlations: B, S, Q \Leftrightarrow phase transition, critical point
- 2) Di-electron measurements \Leftrightarrow EOS, dof
- 3) ϕ -meson distributions \Leftrightarrow sensitive to non-hadronic effect
- 4) Systematic measurements of collectivity
- 5) ...